

Outline

- (1) Introduction
- (2) STAR Experiment and Physics Program
- (3) Recent Results from STAR at RHIC
- (4) STAR Upgrade Programs

Quantum Chromodynamics

- Quantum Chromodynamics (QCD) is the established theory of strongly interacting matter.
- 2) Gluons hold quarks together to from hadrons:

meson

baryon

3) Gluons and quarks, or partons, typically exist in a color singlet state: *confinement*.

Phase Diagram: Water

Phase diagram: A map shows that, at given degrees of freedom, how matter organize itself under external conditions.

QCD Phase Diagram 1983

The QCD Phase Diagram and High-Energy Nuclear Collisions

STAR Physics Focus

1) At 200 GeV top energy

- Study medium properties, EoS
- pQCD in hot and dense medium

2) RHIC beam energy scan (BES)

- Search for the **QCD** critical point
- Chiral symmetry restoration

Polarized *p*+*p* program

- Study proton intrinsic properties

Forward program

- Study low-x properties, search for **CGC**
- Study elastic (inelastic) processes (pp2pp)
- Investigate gluonic exchanges

Relativistic Heavy Ion Collider (RHIC)

Brookhaven National Laboratory (BNL), Upton, NY

Animation M. Lisa

RHIC: Polarized Hadron Collider

- Spin varies from rf bucket to rf bucket (9.4 MHz)
- Spin pattern changes from fill to fill
- Spin rotators provide choice of spin orientation
- "Billions" of spin reversals during a fill

STAR Detectors Fast and Full azimuthal particle identification

STAR Experiment

Run 10 Performance

Beam Energy	Timing Resolution	Remarks
200 (GeV)	85 (<i>ps</i>)	At 39 GeV, using a new calibration scheme without information of start time from VPD, 87 <i>ps</i> of timing resolution has been achieved.
62.4 (GeV)	90 (ps)	
39 (GeV)	85 (<i>ps</i>)	
11.5 & 7.7 (GeV)	~ 80 (ps)	

Selected STAR Heavy Ion Results

Energy Loss in A+A Collisions

Hadron Suppression at RHIC

Hadron suppression in more central Au+Au collisions!

Suppression and Correlations

In central Au+Au collisions: hadrons are suppressed and back-to-back 'jets' are disappeared. Different from p+p and d+Au collisions.

Energy density at RHIC: $\varepsilon > 5 \text{ GeV/fm}^3 \sim 30 \varepsilon_0$

Parton energy loss: Bjorken 1982

("Jet quenching") Gyulassy & Wang 1992

. . .

Full Jet Recon in AA Collisions

- Jets are seen in Au+Au collisions, extended the kinematical reach to jet energies > 40 GeV in central Au+Au collisions at RHIC
- 2) We see a substantial fraction of jets in contrast to x5 suppression for light hadron R_{AA}

Pressure Gradient, Collectivity, Flow

$\tau d\sigma = dU + pdV$

σ– entropy; p – pressure; U – internal energy; V – volume τ = k_B T, thermal energy per dof

In high-energy nuclear collisions, *interaction* among *constituents* and *density distribution* will lead to:

pressure gradient \Leftrightarrow collective flow

- ⇔ number of degrees of freedom (dof)
- ⇔ Equation of State (EOS)
- ⇔ No thermalization is needed pressure gradient only depends on the *density gradient and interactions*.
- ⇒ Space-time-momentum correlations!

Anisotropy Parameter v₂

coordinate-space-anisotropy

momentum-space-anisotropy

$$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$

Initial/final conditions, EoS, degrees of freedom

Collectivity, De-confinement at RHIC

- v₂ of light hadrons and multi-strange hadrons
- scaling by the number of quarks

At RHIC:

- novel hadronization process
- □ Partonic flow De-confinement

PHENIX: PRL<u>91</u>, 182301(03) STAR: PRL<u>92</u>, 052302(04), <u>95</u>, 122301(05) nucl-ex/0405022, QM05

S. Voloshin, NPA715, 379(03) Models: Greco et al, PR<u>C68</u>, 034904(03) Chen, Ko, nucl-th/0602025 Nonaka et al. <u>PLB583</u>, 73(04) X. Dong, et al., Phys. Lett. <u>B597</u>, 328(04).

System Size Driven Collectivity

Collectivity: Driven by number of participants and eccentricity.

Caution: Local equilibrium and perfect fluid

200 GeV: v₂ Centrality Dependence

- S. Voloshin, A. Poskanzer, PL <u>B474</u>, 27(00).
- D. Teaney, et. al., nucl-th/0110037
- ightharpoonup Larger v_2/ϵ_{part} indicates stronger flow in more central collisions.
- \triangleright **NO** ε_{part} scaling.
- The observed n_q-scaling does not necessarily mean thermalization, viscosities?!

Partonic Collectivity at RHIC

Low $p_T (\le 2 \text{ GeV/c})$: hydrodynamic mass ordering

High p_T (> 2 GeV/c): number of quarks ordering

s-quark hadron: smaller interaction strength in hadronic medium

light- and s-quark hadrons: similar v₂ pattern

=> Partonic Collectivity at RHIC!

First Observation of ${}_{\overline{\Lambda}}{}^{3}\overline{H} \rightarrow {}^{3}\overline{H}e + \pi^{+}$

Sciencexpress

Research Article

Observation of an Antimatter Hypernucleus

200 GeV Au+Au collisions at RHIC

- Equilibrium of s-quarks
- Thermal models (Stachel et al.)

- First observation of the anti-hypernucleus
- Heaviest anti-matter observed in laboratory

Search for Local Parity Violation

in High Energy Nuclear Collisions

The separation between the same-charge and opposite-charge correlations.

- Strong external EM field
- De-confinement and Chiral symmetry restoration

$$\left\langle \cos\left(\phi_{\alpha} + \phi_{\beta} - 2\Psi_{RP}\right)\right\rangle$$

Parity even observable

STAR; PRL <u>103</u>, 251601(09); PRC <u>81</u>, 54908(10).

Run 11 requests:

Beam Energy Dependence & U+U

Search for Local Parity Violation

in High Energy Nuclear Collisions

Animation by *Derek Leinweber*

Topological transitions have never been observed *directly* (e.g. at the level of quarks in DIS). An observation of the *spontaneous strong* parity violation would be a clear proof for the existence of such physics.

Chiral Magnetic Effect:

Kharzeev, PL <u>B633</u> 260 (2006).

Kharzeev, Zhitnitsky, NP A797 67(07).

Kharzeev, McLerran, Warringa, NP

A803 227(08).

Fukushima, Kharzeev, Warringa, PR D78, 074033(08).

Net-proton High Moments

STAR: 1004.4959, PRL

Estimated errors in Au+Au collision:

□ Run 10: 7.7, 11.5, 39 GeV

■ Run 11: 18, 27 GeV

- 1) STAR results* on net-proton high moments for Au+Au collisions at $\sqrt{s_{NN}}$ = 200, 62.4 and 19.6 GeV.
- 2) Sensitive to critical point**:

$$\langle (\delta N)^2 \rangle \approx \xi^2, \ \langle (\delta N)^3 \rangle \approx \xi^{4.5}, \ \langle (\delta N)^4 \rangle \approx \xi^7$$

Direct comparison with Lattice results**:

$$S*\sigma \approx \frac{\chi_B^3}{\chi_B^2}, \qquad \kappa*\sigma^2 \approx \frac{\chi_B^4}{\chi_B^2}$$

 Extract susceptibilities and freezeout temperature. An independent test on thermal equilibrium in heavy ion collisions.

* STAR: 1004.4959, accepted by PRL(2010).

** M. Stephanov: PRL,102, 032301(2009).

*** R.V. Gavai and S. Gupta: 1001.2796.

Di-lepton Program at STAR

Direct Radiation Measurements

Di-leptons allow us to measure the direct radiation from the matter with partonic degrees of freedom, no hadronization!

- Low mass region:

$$\rho$$
, ω , $\phi \Rightarrow e^-e^+$
 $m_{inv} \Rightarrow e^-e^+$

medium effect Chiral symmetry

- Intermediate region:

$$J/\psi \Rightarrow e^-e^+$$

 $m_{inv} \Rightarrow e^-e^+$

Direct radiation

Multi-particle Correlations, Ridge

- 1) Long range correlation (η_{Δ}) carries essential early collision dynamics
- 2) Inter play between energetic partons, collective flow, thermalization CGC, Glama, energy loss, ...
- 3) Connection to initial condition and thermalization

J. Takaharshi *et al*, PRL **103**, 242301(2010)

QCD Thermodynamics

- 1) At μ_B = 0: cross over transition, 150 < T_c < 200 MeV
- 2) The SB ideal gas limit: $T/T_c \sim 10^7$
- 3) $T_{ini}(LHC) \sim 2-3*T_{ini}(RHIC)$
- 4) Thermalized, evolutions are similar, RHIC and LHC

The QCD Phase Diagram and High-Energy Nuclear Collisions

STAR Upgrades

Forward GEM Tracker (FGT)

- 1) Six light-weight triple-GEM disks
- 2) New mechanical support structure
- 3) Planned installation: Summer 2011

- 1) Full charge-sign discrimination at high-p_T
- 2) Design polarization performance of **70% or better** to collect at least 300pb⁻¹
- 3) Ready for Run 12!

Heavy Flavor Tracker (HFT)

HFT: Charm Hadron v₂ and R_{AA}

- 200 GeV Au+Au m.b. collisions (500M events).
- Charm hadron collectivity ⇒ drag/diffusion constants ⇒

Medium properties!

- 200 GeV Au+Au m.b. collisions (|y|<0.5 500M events)
- Charm hadron R_{AA} ⇒
 - Energy loss mechanism!
 - QCD in dense medium!

Muon Telescope Detector (MTD)

Muon Telescope Detector (MTD) at STAR:

- 1) MRPC technology; $\mu_{\epsilon} \sim 36\%$; cover ~45% azimuthally and |y| < 0.5
- 2) TPC+TOF+MTD: muon/hadron enhancement factor ~ 10²⁻³
- 3) For high p_T muon trigger, heavy quarkonia, light vector mesons, $B \rightarrow J/\Psi + X$
- 4) China-India-STAR collaboration: a proposal sub. to BNL 02/2010.

Heavy Quarkonia: J/ψ and Υ

The Muon Telescope Detector

MTD: excellent mass resolution for Y

L. Ruan et al., 0904.3774, JPG36(2009)

Particle Identification at STAR

Multiple-fold correlations among the identified particles!

Summary

STAR QCD physics program for next decade:

Spin Physics:

(cold nucleon)

- 200 GeV: Δg inclusive and di-jets, γ-jet
- 500 GeV: sea quark helicity distributions
- 200/500 GeV: transverse spin phenomena

Low-x Physics:

(cold nucleus)

- Study gluon-rich phenomena at RHIC
- Color glass condensate

Heavy Ion Physics:

(hot nuclear matter)

- Thermalization at 200 GeV
- QCD phase boundary and critical point, started.
- In medium properties